

Boston

Guest Information

Contents

Club History.....	1
Club Directory.....	2
Club Hours of Operation.....	3
TPC Boston General Club Policies.....	4
Food and Beverage Operations.....	5
Driving Directions.....	6

2020 Host of

Club History

TPC Boston has hosted 17 PGA TOUR Events, most recently the 2020 PGA TOUR FedExCup Playoff event, THE NORTHERN TRUST. Crafted to fit into the natural New England landscape, lush fairways and bentgrass greens traverse gently rolling hills, with stands of mature trees, chocolate-drop mounds, numerous wetland areas, fescues and native grasses, and 64 bunkers creating a stunning backdrop for this superb test of golf in Norton's Great Woods. While challenging enough for the best players in the world during THE NORTHERN TRUST, five sets of tees on each hole make the course enjoyable for golfers of all skill levels.

TPC Boston, originally designed by Arnold Palmer, opened in 2002. Golf Digest honored TPC Boston as "Top 10 Best New Private Clubs in the U.S." In 2007, TPC Boston was masterfully redesigned by architect Gil Hanse with Brad Faxon as the player consultant. Following the 2007 renovation Golf Digest honored TPC Boston as "Best New Private Remodel."

Past Champions

2003	Adam Scott
2004	Vijay Singh
2005	Olin Browne
2006	Tiger Woods
2007	Phil Mickelson
2008	Vijay Singh
2009	Steve Stricker
2010	Charlie Hoffman
2011	Webb Simpson
2012	Rory McIlroy
2013	Henrik Stenson
2014	Chris Kirk
2015	Rickie Fowler
2016	Rory McIlroy
2017	Justin Thomas
2018	Bryson DeChambeau
2020	Dustin Johnson

Club Directory

400 Arnold Palmer Blvd. - Norton, MA 02766

Telephone: (508) 285-3200 Fax: (508) 285-4720

Administrative Offices

General Manager	Dan Waslewski	ext. 3161
Director of Sales & Marketing	Darren Garrity	ext. 3158
Accounting Manager	David Palmer	ext. 3162
Administrative Assistant	Michelle McGuire	ext. 3160
Clubhouse Maintenance	Dean Schulte	ext. 3159

Golf Shop - (508) 622-3141

Head Golf Professional	Don Baldassare	ext. 3150
Assistant Golf Professional	John Del Bonis	ext. 3146
Assistant Golf Professional	Kyle Montella	ext. 3148
Assistant Golf Professional	Zach Magarian	ext. 3147
Outside Operations Manager	Jim Shimburski	ext. 3145

Food & Beverage

F&B Director	Sean Whalen	ext. 3156
Assistant F&B Director	Colton King	ext. 3154
Executive Chef	Stephen Lazdowsky	ext. 3155
Sous Chef	Beth Pytko	ext. 3155
Sous Chef	Ioanni Degaitas	ext. 3155

Golf Course Maintenance - (508) 285-7924

Golf Course Superintendent	Tom Brodeur
Golf Course Superintendent	Kyle Elliott

Club Hours of Operation 2021

ADMINISTRATIVE OFFICES

Monday through Friday 8:30am - 5:00pm

GOLF SHOP (Closed Mondays)

January 5 – March 25 9:00am - 3:00pm (Tues – Thurs), 9:00am-5:00pm (Fri - Sat)
March 26 – April 30 7:30am - 6:00pm
May 1 – September 30 6:45am - 7:00pm
October 1 – October 31 7:30am - 6:00pm
November 2 – December 23 9:00am - 3:00pm (Friday-Saturday 9:00am-5:00pm)
Dec. 24, 2021 – Jan. 1, 2022 Closed

GOLF COURSE (Closed Mondays)

January 5 – April 4 Weather Dependent
April 6 – April 16 8:30am – Sundown
April 17 – April 30 8:00am - Sundown
May 1 – May 14 7:30am - Sundown
May 15 – September 13 7:10am – Sundown
Sept. 14 – Sept. 27 7:30am - Sundown
Sept. 28 – October 11 8:00am – Sundown
October 12 – October 31 8:30am - Sundown
November 2 – December 23 Weather Dependent
Dec. 24, 2021 – Jan. 1, 2022 Closed

The practice facility opens ½ hour prior to the first starting time and closes at sundown

FOOD & BEVERAGE

The Grille Room & Dining Room

January 5 – March 28

Lunch Menu 11:00am - 3:00pm (Saturday only)
Winter Evening Dining 4:00pm – 8:00pm (Fridays & Saturdays only)

March 30 – April 30

Breakfast Menu 8:00am - 11:00am (Tues-Sun)
(Tues-Fri) All Day Grille Menu 11:00am - ½ hour after last golfer
(Sat-Sun) All Day Grille Menu 11:00am-9:00pm

May 1 – November 1 (Tuesday-Sunday)

Breakfast Menu 7:00am - 11:00am
Grille Menu 11:00am - 3:00pm
Bar Menu 3:00pm - 5:00pm
Dinner Menu (May 7– October 31) 5:00pm - 9:00pm

Patio Cookouts during the summer months

November 3 – December 23 (Tuesday – Sunday)

Lunch Menu 11:00am - 3:00pm (or ½ hour after last golfer)
Dinner By Reservation Only

Dinner Attire: Club casual, no jacket required.

TPC Boston General Club Policies, Rules & Regulations

Arrival

Proceed up Arnold Palmer Blvd. until reaching the security gates. Pull up to the gate and it will lift. Proceed straight towards the Clubhouse, guests are requested to use the bag drop in the Clubhouse circle driveway. After parking in the Member & Guest lot, please proceed to the Golf Shop counter to check in. Guests will be assisted by our Golf Operations Staff and are able to use the Practice Facility and dining areas on their day of play.

Dress Code

Proper attire must be worn in the Clubhouse, on the Golf Course, and on the Practice Facility at all times. Jeans, bathing attire, T-shirts, gym shorts, coaching shorts, tank tops, tube tops, halter tops, mesh shorts, cutoffs, and other dress of similar nature are inappropriate. Bermuda-length shorts, sweaters with mock turtlenecks and collared shirts are acceptable. Shirts must be tucked in at all times and headwear must be worn straight and forward. Any Member or guest not in compliance with this policy may be restricted from all Club privileges until properly attired.

Rental Clubs

Rental Clubs are available for an additional charge. Once a tee time has been confirmed, please call the Golf Shop at 508-285-9874 to request rental clubs be added to your reservation.

Pace of Play

The established pace of play for our golf course is 4:10. All groups are required to maintain their position on the golf course relative to the group that tees off in front of them.

If a group falls out of position and is in danger of not completing their round within the allotted time of 4:10, then our staff will assist them in getting back into position, which may require them to skip a shot or a hole to do so.

Cell Phones

While cell phones are permitted both in the clubhouse and on the golf course, we do request that common courtesy be used and that phones are on "vibrate" and that phone conversations do not interfere with the enjoyment of the Club by other Members.

Outside Food & Beverage

Members and guests are not allowed to bring any outside food or beverages on property for consumption. Consuming alcohol on property that has not been purchased at one of our Food & Beverage outlets is a violation of the Club's liquor license.

Metal Spike Alternative

The TPC Network has discontinued the use of metal spikes for daily play for all Members and guests. Golfers will be required to use metal spike alternatives when playing TPC Boston. For those who have metal spikes, soft spikes will be available in the locker room or Golf Shop.

Golf Course Etiquette

To help keep the TPC Boston golf course in great condition, we ask that you abide by all golf cart rules and do not drive golf carts in the tall fescue grass. We also ask that golf carts stay on the cart paths for holes 3, 4, 5, 8, 11, & 16. Please repair all ball marks on the greens and replace your divots in the fairway and rough.

Food & Beverage Operations

Blending the time-honored traditions of golf with today's conveniences, TPC Boston's 34,000 square-foot clubhouse – named by Golf Inc. the “#1 New Private Clubhouse in the United States,” serves as focal point for dining, hospitality and relaxation.

Members and their guests enjoy a variety of dining options at TPC Boston, featuring traditional American and Continental cuisine freshly prepared in-house by the club's executive chef and culinary team. This includes:

- » The elegant Main Dining Room, featuring lunch and fine dining in a stately, New England ambience with panoramic views of the 18th hole
- » The Grille Room, a memorable setting for casual dining before or after golf, including an outdoor patio overlooking the 18th hole
- » Select dining in one of the Clubhouse's private meeting rooms.

An extensive menu selection is offered for private Member functions, corporate events, Member-sponsored weddings and other special events held at the club.

The TPC Boston Grille Room is available for all Members and guests, before and after play. TPC Boston also offers a Midway Grille, located on the 10th Tee.

TPC Boston accepts all major credit cards as payment. TPC Boston does not have the ability to charge other club accounts.

Driving Directions

TPC Boston
400 Arnold Palmer Blvd
Norton, MA 02766

From Boston

Take I-93 South to the I-95 South exit, exit 1A, towards Providence, RI. Merge onto I-95 South. Take the I-495 South exit, exit 12A, towards Taunton. Merge onto I-495 South. Take the Route 140 exit, exit number 30-31, towards Mansfield/Norton. Take exit 30, Norton, Route 140. Bear right onto Route 140 South. The Xfinity Center will be on your right. Continue ½ mile to Arnold Palmer Boulevard and TPC Boston on your right. Follow to end of road, Clubhouse straight ahead.

From Providence, RI

I-95 North to I-495 South exit, exit number 12A, towards Taunton. Merge onto I-495 South. Take the Route-140 exit, exit number 30-31, towards Mansfield/Norton. Take exit 30, Norton, Route 140. Merge onto Route 140 South. The Xfinity Center will be on your right. Continue ½ mile to Arnold Palmer Boulevard and TPC Boston on your right. Follow to end of road, Clubhouse straight ahead.

From Cape Cod

Take 495 North to exit 27, Route 123. Left off exit and follow 123 approximately 3 miles to Route 140, at a set of lights. Take a right onto Route 140 follow for 2 miles (past the strip mall and McDonalds on right) to Arnold Palmer Boulevard and TPC Boston, take left into entrance. Follow to end of road, Clubhouse straight ahead.

From Western Massachusetts

I-90 Massachusetts Turnpike to Route I-495 South. Follow I-495 South to Exit 30-31, towards Mansfield/Norton. Take Exit 30 towards Route 140 South/Norton. Merge right onto Route 140 South. The Xfinity Center will be on your right. Continue ½ mile, Arnold Palmer Boulevard and TPC Boston is on your right. Continue to end of road to main Clubhouse.

Boston

TPC Boston
400 Arnold Palmer Blvd
Norton, MA 02766